

RULES REFERENCE

RULE OF 4:

For all rolls, every die that is 4+ is a Hit, anything else is a Miss.

SKILLS:

Roll skill die, as well as the skill die of any assisting Slayer. When rolling more than 1 die, keep the higher.

AGILE: Dodging, leaping, even cart rolling.

BRAWN: Physical work, powering through, intimidating.

DECEIVE: Lying, tricking, distracting.

HUNT: Hunting, tracking, monster knowledge.

MEND: Warding death, stabilizing wounds, medical training.

NEGOTIATE: Persuading, diplomacy, compelling.

STEALTH: Blending in, keeping quiet, sleight of hand.

STREETS: Social circles, navigating the city, purchasing power.

STUDY: Perception, reading a scene or person, doing research.

TACTICS: Strategic intel, preparing for a foe, reacting to a battle.

ADVANTAGE:

Roll each die twice and keep the higher result.

DISADVANTAGE:

Roll each die twice and keep the lower result.

Advantage & Disadvantage cancel each other out.

COMBAT

READY ACTION:

All Slayers have a Ready action they take before combat begins.

TURN ORDER:

Each PC rolls their Speed die. Monsters use Speed scores.

ROUND:

Begins with the highest Speed and ends after the turn of the lowest Speed.

TURN:

Slayers may take up to two actions during their turn, as well as a free Move. They may make any combination of these actions, in any order they like, but may not do an action twice.

MOVE:

Go from one relative distance to the next (e.g. Near to Far, Engaged to Near, etc.). Attack: Unique to class.

QUICK:

Unique to class.

SKILL:

Works as a normal skill roll. May provide a bonus effect.

DOWNED AND DEATH:

If a PC is brought to 0 HP, they are downed. Successful Mend skill roll brings a downed Slayer back to half HP. Downed Slayers who take additional damage are dead.